DOCUMENT RESUME ED 441 326 EF 005 699 AUTHOR Ross, Zev; Walker, Bill TITLE An Ill Wind: Methyl Bromide Use Near California Schools, 1998. INSTITUTION Environmental Working Group, Washington, DC. SPONS AGENCY W. Alton Jones Foundation, Charlottesville, VA. PUB DATE 2000-00-00 NOTE 36p.; Funding also received by the Richard and Rhoda Goldman Fund and Patagonia. AVAILABLE FROM Environmental Working Group, 1718 Connecticut Ave., N.W., Suite 600, Washington, DC 20009 (\$20 plus \$3 postage and handling). Tel: 202-667-6982; Fax: 202-232-2592. For full text: http://www.ewg.org. Reports - Research (143) PUB TYPE Reports - Research (143) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Elementary Secondary Education; *Pesticides; *Pollution; *Public Schools IDENTIFIERS *Bromides; California; *Health Risk Appraisal #### ABSTRACT A California study investigates the use of the toxic pesticide methyl bromide near the state's public schools, explains why proposed safety rules have failed to protect children and others from exposure, and examines regions at particular exposure risk. Study results show an increasing exposure to methyl bromide near schools already at risk while statewide use is decreasing. Further results show about one-third of the schools are a half mile or less from methyl bromide application sites, that some areas expose students many times per season to the pesticide, that potential exposure falls disproportionately on children of color, and that the strawberry crop appears to account for over half of all methyl bromide applied near California schools. Recommendations for regulations are presented and include the need for banning methyl bromide applications within 1,000 feet of schools; the development of "acceptable" exposure level standards tenfold higher for protecting children; notification in writing of potential methyl bromide applications that will occur within 1 mile of schools, facilities, and residences; and the need to increase research funding into finding alternatives for methyl bromide. (Contains 10 references). (GR) - received from th originating it. - Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. AN ILL WIND PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS Bill Walker TO THE EDUCATIONAL RESOURCES EF 005 699 **ZEV ROSS • BILL WALKER** Available at: http://www.ewg.org 2 **BEST COPY AVAILABLE** ## **ACKNOWLEDGEMENTS** Thanks to Chris Campbell and Richard Wiles of EWG for help with databases and editorial advice. Thanks also to California Rural Legal Assistance and the CRLA Foundation, the Environmental Defense Center in Santa Barbara and Ventura, Friends of the Earth, Pesticide Action Network and Pesticide Watch, not only for their help on this report but their ongoing work on methyl bromide. Special thanks to CCAAPP, Ventura, for verification of school locations. This report was made possible by grants from the Richard and Rhoda Goldman Fund, the W. Alton Jones Foundation and Patagonia. Opinions expressed are the authors', who are also responsible for any errors of fact or misinterpretation, Copyright February 2000 by the Environmental Working Group. All rights reserved. Manufactured in the United States of America. Printed on recycled, chlorine-free paper. #### **Environmental Working Group** Environmental Working Group is a nonprofit environmental research organization with offices in Washington, D.C.; Oakland, CA.; and Seattle, WA. EWG conducts cutting-edge research on environmental health issues, especially those affecting children. Kenneth A. Cook, President Richard Wiles, Vice President for Research Mike Casey, Vice President for Public Affairs Bill Walker, California Director #### To order a copy Copies of this report may be ordered from EWG's Washington office for \$20 each (plus 6 percent sales tax for D.C. residents), plus \$3 for postage and handling. Environmental Working Group 1718 Connecticut Ave. NW, Suite 600 Washington, DC 20009 Tel: (202) 667-6982 Fax: (202) 232-2592 info@ewg.org #### www.ewg.org This report and other EWG publications are available online at www.ewg.org. # **CONTENTS** | Executive Summary | 1 | |--|-------| | Proposed 'Safety' Rules Fail to Protect Children & Others | 7 | | The Front Lines: Regions at Risk | 13 | | Ventura & Santa Barbara Counties | 16 | | Monterey & Santa Cruz Counties | 17 | | San Joaquin Valley | 18 | | Orange County | 19 | | San Diego County | 20 | | All Schools Within 1.5 Miles of Methyl Bromide Use in 1998 | 21-29 | | Methodology | 31 | | References | 33 | ## **EXECUTIVE SUMMARY** More than 2.3 million pounds of the acutely toxic pesticide methyl bromide were applied near 455 public schools in California in 1998, according to state records of pesticide use analyzed by the Environmental Working Group. Methyl bromide, a volatile nerve gas, is a Category 1 acute toxin, the most hazardous classification of toxic chemicals, and causes birth defects and brain and nervous system damage at low doses in animal experiments. State enrollment figures show that 68,238 children attended 87 schools that were 1.5 miles or less from fields treated with at least 10,000 pounds of methyl bromide in 1998. The potential for exposure was greatest in the coastal counties of Central California, where vast amounts of methyl bromide are applied to strawberry fields. The chemical, used in agriculture to sterilize fields before planting, is also used in warehouses to fumigate harvested commodities before shipping and in homes to kill termites and other insects. Twelve schools -- five in Monterey County, three in Ventura County, three in Santa Barbara County and one in Santa Cruz County -- were within 1.5 miles of fields with more than 45,000 pounds of methyl bromide use in 1998, and three of these schools were near more than 100,000 pounds of use. (Table 1.) Use near these highest-risk schools is increasing sharply. Statewide methyl bromide use in 1998, the latest year for which data is available, was 13.9 million pounds. (CDPR 1999a.) The fact that more than one-sixth of that total was applied near schools is of particular concern, because the fumigant is typically applied as a volatile gas which is injected into the soil, then covered with plastic tarps in an attempt to keep the compound from drifting away. Air monitoring tests conducted by both the state and EWG show that after a field is treated with methyl bromide, potentially harmful levels of the gas routinely drift onto nearby properties and can remain in the air for 48 hours or longer. (CDPR 1997, EWG 1997a.) The state's currently proposed methyl bromide regulations, issued under a court order 11 years after they were required by law, will not adequately protect schoolchildren and surrounding communities. Although the administration of Gov. Gray Davis is touting its reluctant compliance with the law as proof of its commitment to stronger environmental protections, in some cases the proposed regulations call for smaller protective buffer zones than were in effect during the Wilson Administration. Despite repeated recommendations from DPR's own scientists, they do not provide an extra margin of safety to protect children. Nor do they adequately restrict methyl bromide use near schools, allowing application of the chemical in adjacent fields when students and others are present for after-school activities or community events. Of the 13.9 million pounds of methyl bromide applied each year in California, more than onesixth is used near schools. Table 1. Schools within 1.5 miles of at least 45,000 pounds of methyl bromide use in 1998. | Rank | School | City | County | Methyl
Bromide Use
1998 (lbs) | Enrollment
(1998) | |------|--------------------------------------|-------------|---------------|-------------------------------------|----------------------| | 1 | Rio Mesa High | Oxnard | Ventura | 144,178 | 2,438 | | 2 | Rio Plaza Elementary | Oxnard | Ventura | 126,530 | 444 | | 3 | Alisal High | Salinas | Monterey | 105,567 | 1,796 | | 4 | Pajaro Middle | Watsonville | Santa Cruz | 76,297 | 504 | | 5 | Chavez (Cesar E.) Elementary | Salinas | Monterey | 73,932 | 907 | | 6 | La Joya Elementary | Salinas | Monterey | 65,444 | 937 | | 7 | Ontiveros (Juan Pacifico) Elementary | Santa Maria | Santa Barbara | 51,358 | 913 | | 8 | Gavilan View Middle | Salinas | Monterey | 50,371 | 961 | | 9 | Santa Rita Elementary | Salinas | Monterey | 50,371 | 909 | | 10 | Bonita Elementary | Santa Maria | Santa Barbara | 45,827 | 907 | | 11 | Adolfo Camarillo High | Camarillo | Ventura | 45,375 | 2,650 | | 12 | Tunnell (Martin Luther) Elementary | Santa Maria | Santa Barbara | 45,257 | 808 | | | Total | | | | 14,174 | #### **FINDINGS** EWG's computer-assisted analysis of California's 1998 Pesticide Use Reporting database found: • Although total statewide use of methyl bromide appears to be decreasing in recent years, its use is intensifying near the schools already most at risk of exposure. At the ten schools located near the greatest amount of methyl bromide use in 1998, use was up by 231,000 pounds since 1995 - a 41 percent increase in four growing seasons. (Fig. 1.) Fig. 1. Use of methyl bromide near the 10 California schools most at risk rose by 41 percent from 1995 to 1998. Year SOURCE: Environmental Working Group, from pesticide use reports. Note: Cesar E. Chavez Elementary School in Salinas opened in 1996 Table 2. Schools where methyl bromide was applied within 1.5 miles on 15 or more days in 1998. | Rank | School | City | County | Methyl Bromide
1998 (Ibs) | Number of Dates Applied* | |------|---------------------------------|--------------------|---------------|------------------------------|--------------------------| | 1 | Bonsall Elementary | Bonsall | San Diego | 14,264 | 48 | | 2 | Canalino Elementary |
Carpinteria | Santa Barbara | 9,477 | 39 | | 3 | Oxnard High | Oxnard | Ventura | 40,932 | 35 | | 4 | Main Elementary | Carpinteria | Santa Barbara | 7,115 | 31 | | 5 | Carpinteria Middle | Carpinteria | Santa Barbara | 7,115 | 31 | | 6 | Longfellow | Azuza | Los Angeles | 4,577 | 23 | | 7 | Dalton (Henry) Elementary | Azuza | Los Angeles | 4,577 | 23 | | 8 | Lee (Charles H.) Elementary | Azuza | Los Angeles | 4,577 | 23 | | 9 | Pajaro Middle | Watsonville | Santa Cruz | 76,297 | 22 | | 10 | Harris (Ada W.) Elementary | Cardiff-by-the-Sea | San Diego | 4,825 | 20 | | 11 | Cardiff Elementary | Cardiff-by-the-Sea | San Diego | 4,825 | 20 | | 12 | San Dieguito H.S. Academy | Encinitas | San Diego | 4,825 | 20 | | 13 | Ocean Knoll Elementary | Encinitas | San Diego | 4,825 | 20 | | 14 | Brekke (Norman R.) Elementary | Oxnard | Ventura | 36,469 | 20 | | 15 | Alisal High | Salinas | Monterey | 105,497 | 20 | | 16 | Renaissance High | Santa Paula | Ventura | 38,091 | 19 | | 17 | Rio Real Elementary | Oxnard | Ventura | 40,321 | 19 | | 18 | Rio Del Valle Junior High | Oxnard | Ventura | 40,321 | 19 | | 19 | Rio Mesa High | Oxnard | Ventura | 144,085 | 19 | | 20 | Rio Plaza Elementary | Oxnard | Ventura | 126,437 | 19 | | 21 | Mar Vista Elementary | Oxnard | Ventura | 32,327 | 18 | | 22 | Ocean View Junior High | Oxnard | Ventura | 32,327 | 18 | | 23 | Gavilan View Middle | Salinas | Monterey | 50,371 | 18 | | 24 | Santa Rita Elementary | Salinas | Monterey | 50,371 | 18 | | 25 | La Joya Elementary | Salinas | Monterey | 65,444 | 18 | | 26 | Lakeview Middle | Watsonville | Santa Cruz | 41,274 | 18 | | 27 | Carpinteria High | Carpinteria | Santa Barbara | 15,186 | 17 | | 28 | Livingston High | Livingston | Merced | 33,669 | 17 | | 29 | Rio Lindo Elementary | Oxnard | Ventura | 34,766 | 17 | | 30 | Ontiveros (Juan Pacifico) Elem. | Santa Maria | Santa Barbara | 51,358 | 15 | *Number of distinct dates with at least 100 lbs applied - Methyl bromide use near schools is heaviest in Ventura, Monterey and Santa Cruz counties. Of all California children who attended schools within 1.5 miles of more than 25,000 pounds of methyl bromide use, 70 percent more than 28,000 were in one of the three counties. Of the 43 schools within 1.5 miles of more than 25,000 pounds of use, 29 are in those three counties. (Many California schools are far closer than 1.5 miles to methyl bromide applications. About one-third of the schools in EWG's analysis are half a mile or less from application sites, and dozens of schools are known by observation to be directly adjacent to fields where methyl bromide and other toxic pesticides are used.) - In areas of heavy methyl bromide use, some students face potential exposure not just once or twice per season, but many times a year. Thirty different schools were within 1.5 miles of fields that were treated with at least 100 pounds of methyl bromide on 15 or more different days, and one -Bonsall Elementary in San Diego County averaged nearly one nearby application a week. (Table 2.) In light of this it is troubling that the proposed regulations do not even attempt to regulate long-term exposures. Table 3. Ethnic makeup of schools near the most methyl bromide use. | | | | Percent Non-
Anglo | |------|--------------------------------------|----------------------|-----------------------| | Rank | School | City | (1998) | | 1 | Rio Mesa High | Oxnard | 76% | | 2 | Rio Plaza Elementary | Oxnard | 90% | | 3 | Alisal High | Salinas | 98% | | 4 | Pajaro Middle | Wat so nville | 95% | | 5 | Chavez (Cesar E.) Elementary | Salinas | 98% | | 6 | La Joya Elementary | Salinas | 73% | | 7 | Ontiveros (Juan Pacifico) Elementary | Santa Maria | 90% | | 8 | Gavilan View Middle | Salinas | 76% | | 9 | Santa Rita Elementary | Salinas | 83% | | 10 | Bonita Elementary | Santa Maria | 91% | | | Total | | 85% | SOURCE: Environmental Working Group, from 1998 pesticide use reports and California Department of Education enrollment figures. - Potential exposure to methyl bromide at schools falls disproportionately on children of color. Demographic information available for the ten schools nearest the most methyl bromide use in 1998 shows that 85 percent of the students enrolled were non-Anglo and 76% were Latino. (Table 3.) Four of these ten high-risk schools were more than 90 percent Latino.¹ - Although Central Coast counties use much more methyl bromide than any other part of the state, thousands of children in other areas also face potential exposure to large amounts of the chemical. In Orange County, more than 35,000 children attended 40 schools within 1.5 miles of 79,000 pounds of methyl bromide use, and in Fresno County, more than 26,000 students attended 45 schools near 97,000 pounds of use. - Measured by crop, strawberries account for over half of the methyl bromide applied near California schools, with 1.2 million pounds in 1998. This was nearly five times more than the next highest use, preplant soil fumigation of otherwise unspecified crops. #### RECOMMENDATIONS Tens of thousands of California children are at risk of exposure to methyl bromide while attending school, playing on school grounds, or simply living in their neighborhoods near these schools. Schools are unique environments, and parents have a right to know their kids' classrooms are safe and healthy. But schools are also symbols of a community: Where there are schools, there are houses full of families. The potential for exposure to methyl bromide is a risk that is not restricted to schools in predominantly agricultural areas, but exists in rural, suburban and urban communities across California. High risk of methyl bromide exposure exists growing areas, but communities across California. not only in major This year, under a court order, California is belatedly complying with a 1989 state law requiring adoption of methyl bromide regulations. (FOE 1999.) The Department of Pesticide Regulation's proposed rules were released in January and will be the subject of public hearings in March. Then the National Academy of Sciences is expected to issue a peer review of DPR's methyl bromide risk assessment, the document that is the basis for setting "safe" levels of methyl bromide exposure. The regulations that emerge from this process are scheduled to take effect in June 2000. Based on evidence of methyl bromide's acute toxicity, extreme volatility and its heavy use near schools and homes, EWG urges that the final regulations include the following provisions: - Methyl bromide applications should be banned at all times within 1,000 feet of schools, daycare centers, nursing homes and residences. - Standards for "acceptable" levels of methyl bromide exposure must provide an extra tenfold margin of safety for children. - All schools, other facilities and residences within 1 mile should be notified in writing of upcoming methyl bromide applications. In addition: - The Legislature should immediately increase funding for research into less-toxic alternatives to methyl bromide, and for incentives and assistance to farmers switching from methyl bromide to non-chemical alternatives. - All replacements for methyl bromide chemical and non-chemical must be shown to have reduced environmental and health risk. The potential health risks of proposed chemical alternatives to methyl bromide, including Telone (1,3-D), metam sodium and chloropicrin, must be fully evaluated before their continued use is allowed within 1,000 feet of any school. Methyl bromide should not be applied near schools or homes, and safety standards must fully protect children's health. ¹ In 1999, five Latino families with children in California schools near heavy methyl bromide use filed a Title VI federal civil rights complaint against DPR, charging that the disproportionate impact on children of color constituted a pattern of discrimination. U.S. EPA is investigating the complaint but had issued no findings as of February 2000. # PROPOSED 'SAFETY' RULES FAIL TO PROTECT CHILDREN & OTHERS As both the population of California and the state's agricultural production continue to expand, the areas the Department of Pesticide Regulation refers to as "the agricultural- residential interface" have become front lines in the conflict between public health and the increasing reliance by agribusiness on toxic chemicals. Across California, methyl bromide and other pesticides are applied daily to croplands in close proximity to suburban and rural neighborhoods and communities. California schools, which in rapidly growing areas are often built right next to agricultural fields, are especially vulnerable to pesticide drift and serve as an indicator of exposure in surrounding communities. Methyl bromide is classified by the U.S. EPA as a Class I acute toxin, a designation reserved for the most dangerous substances, and in low doses is known to cause birth defects and brain and nerve damage in laboratory animals. Methyl bromide is also a powerful destroyer of the Earth's protective ozone layer, and under international treaty is scheduled to be banned in the United States and other developed nations in 2005. Methyl bromide was first targeted for phaseout in California by the state Birth Defects Prevention Act of 1984. However, three previous state or national deadlines for ending the use of methyl bromide — in 1991, 1996 and 2001 — have been extended after intense lobbying from pesticide and agricultural interests, and methyl bromide manufacturers and users remain aggressive in their efforts to delay or limit the next scheduled ban. California, where more methyl bromide is used in closer proximity to more people than anywhere else in the world, is currently developing statewide methyl bromide safety regulations that are scheduled to take effect in June 2000. In 1999, a coalition of environmental groups including EWG won a state Superior Court lawsuit charging that DPR had failed to obey a 1989 law requiring the adoption of
uniform and enforceable statewide regulations. Instead, DPR issued a set of informal "use guidelines," developed without public input or legislative oversight, enforced at the discretion of the state's 58 county agricultural commissioners, and subject to change without public notice. (FOE et al v. DPR, 1998.) Unfortunately, DPR's proposed regulations, drafted in response to the court order, offer little improvement. Indeed, in some important areas they retreat from the level of public health protection provided by the use guidelines in effect during the Wilson Administration. Instead of protecting public health, some of the state's proposed methyl bromide rules are a step backward. Until the final months of the Wilson Administration, the minimum buffer zone, or area surrounding an application where the chemical may not be used, was 100 feet from residences. The regulations proposed by the Davis Administration set the minimum at 60 feet, with the need for larger safety zones left to the discretion of county agriculture officers. In a December 1999 letter to DPR Director Paul Helliker, several key legislators representing districts where hundreds of thousands of pounds of methyl bromide are used annually expressed disappointment that the Department had betrayed the "wide expectation that the new regulations would offer significantly increased public health protections." They said: "While the Department's draft represents incremental progress on some methyl bromide safety issues . . . for the most part the draft appears to merely write into formal regulations the existing inadequate guidelines and fails to take advantage of the opportunity to set rules that provide the extra margin of safety needed for use of such a dangerous chemical. . . . We urge you to strengthen the draft regulations . . . to incorporate larger, more protective buffer zones, to set methyl bromide exposure standards that provide an adequate margin of safety to children and other sensitive populations, and provide comprehensive notification to all workers, residents and other persons in the vicinity of impending methyl bromide field fumigations." (Figueroa 1999.) Scientists at the state's environmental health office and expert consultants hired by the California Rural Legal Assistance Foundation (CRLAF) have identified a number of serious flaws in the state's proposal, including three major issues that bear directly on the issue of potential at-school exposures. #### 'SAFE' LEVELS OF EXPOSURE FOR CHILDREN The draft regulations would attempt to limit adults and children living, working or going to school near methyl bromide applications to exposures of no more than 210 parts per billion (ppb) of the chemical in the air over a 24-hour period. It does not attempt to address residential exposures to larger amounts for shorter periods, or to smaller amounts for longer periods. This proposed exposure standard represents no change from the current guidelines. But exposures to the highly volatile gas, even when applied properly, are not so easily controlled. In 1996 and 1997, more than three dozen air samples taken by EWG near methyl bromide applications in Monterey, Santa Cruz, Ventura and San Luis Obispo counties detected the compound in concentrations well above the proposed exposure standard - in one case, at a Watsonville elementary school, 10 times the "safe" level. (EWG 1997a.) State proposal 'fails to set rules that provide the extra margin of safety needed for such a dangerous chemical.' Further, DPR claims that the proposed exposure level is based on sound science and provides an adequate margin of safety for adults and children. In fact, the regulatory history of methyl bromide in California is one of repeated disregard for scientific evidence that children are more susceptible to the effects of toxic chemicals than adults: - In 1993 the Wilson Administration overturned a decision by scientists in the state Office of Environmental Health Hazard Assessment (OEHHA) that would have added methyl bromide to the Proposition 65 list of chemicals tightly regulated as causes of birth defects. (AFL-CIO et al v. Wilson 1993.) - In 1992 and again in 1999, as part of the process of preparing the current proposed methyl bromide regulations, DPR's own scientists recommended the addition of an additional safety factor to protect children, but were overruled by the department's management. (CDPR 1992, CDPR 1999b.) Scientists from DPR's Medical Toxicology and Worker Safety units have told CRLAF's experts that "the Department's scientific experts on health effects of methyl bromide do not have the authority to decide whether or not to use additional safety factors but rather are limited" to a level most regulatory agencies consider acceptable for adults, but not children. (Katten 1999.) - In August 1999, OEHHA reviewed DPR's methyl bromide risk characterization report, prepared as part of the draft regulatory package, and also found the proposed exposure limits inadequate. OEHHA said: "The application of an additional uncertainty factor to protect infants and children appears to be warranted based on the acute neurotoxic effects of methyl bromide. . . . There is evidence suggesting that children may be more sensitive to these effects than adults." (OEHHA 1999.) In recent technical comments to the National Academy of Sciences on DPR's methyl bromide risk assessment, CRLAF's consulting scientists also recommended a tenfold additional margin of safety for children. Children of farmworkers may not only breathe methyl bromide in the air both at home and at school, but are also exposed through their skin and clothes when they hug their parents or play in the yard. The scientists said: "We have good reason to be concerned that children may be more susceptible to exposure to methyl bromide than adults. . . . Given that results show that methyl bromide causes changes in the brain at very low concentrations, this is a critical concern. The neurological system in children is still growing and differentiating until well into adolescence and is therefore more susceptible to insult with permanent ramifications." (Kyle 1999.) California has repeatedly ignored sound science when setting methyl bromide rules. #### **BUFFER ZONES** The state's draft regulations set a minimum residential buffer zone of 60 feet and a worker buffer zone -- the distance between methyl bromide applications and nearby farmworkers -- of 50 feet. The minimum residential buffer zone is a retreat of 40 feet from the current guidelines, and minimum buffer zone for workers is a miniscule increase of 20 feet. (The proposed worker buffer zone is half the size commonly set in 1997-98, after protests forced minimal methyl bromide use reforms, but before DPR reversed those gains, deciding without public notice that "new science" indicated workers didn't need as much protection as neighboring residents.) Again, the proposed buffer zones are based on wishful thinking, not how methyl bromide actually behaves in the real world. Both EWG and DPR air monitoring has routinely detected methyl bromide, often in concentrations exceeding the exposure standards, drifting well beyond the required buffer zones. At a senior citizen's mobile home park in San Luis Obispo County in 1997 EWG detected high levels of methyl bromide drifting more than 450 feet from an application site, and DPR has measured high levels of methyl bromide more than 500 feet from an application. (EWG 1997b, DPR 1997.) Wind, temperature, humidity and air inversions are major factors in whether and how far methyl bromide may drift. According to a CRLAF air toxics consultant, in setting the buffer zones DPR strayed from accepted air modeling practice by using hypothetical weather scenarios instead of actual weather data available for the state's different growing regions. As a result: "... [T]he DPR recommended buffer zone distances are much smaller than those I calculated. For example, for a 10 acre field ... DPR proposes a buffer zone of 100 feet. This contrasts to a value of 320 feet using either Anaheim or Fresno weather data. ... Because of this, the DPR recommended buffer zone distances will not exclude 24-hour methyl bromide exposures at or above 210 ppb and do not adequately protect the public's health." (Sears 2000.) #### METHYL BROMIDE USE NEAR SCHOOLS The state's draft says methyl bromide may not be used within 36 hours of the beginning of a scheduled class session at an "adjacent" school. Currently, prohibiting methyl bromide applications during school hours is at the discretion of county agriculture commissioners on a case-by-case basis. Under the current guidelines, schools are among the "sensitive sites" where agriculture commissioners may require minimum buffer zones of 200 feet. The draft does not define how close a school must be to be considered "adjacent," but it appears that schools farther than 200 feet from an application site would not automatically be protected. Air monitoring has routinely detected high levels of methyl bromide drifting beyond buffer zones. DPR is touting the 36-hour window as a major advance, but closer examination shows its shortcomings. Once again, air monitoring has established that elevated levels of methyl bromide may remain in the air for well over 48 hours after application. In the case of the Watsonville school monitored by EWG in 1997, although the fumigant was applied on a Saturday morning, concentrations of methyl bromide approaching the proposed exposure limit remained in the air near the school through Monday afternoon, when more than 700 children were in attendance. (EWG 1997a.) What's more, scheduling methyl bromide applications around class sessions ignores the fact that as year-round community centers, schools are often occupied after class hours. In documents supporting the draft, DPR acknowledges this fact but does not explain why after-school exposures are not addressed: "DPR intends
'school session' to mean a regular school session during the hours of classroom instruction. It is not intended to include times before or after school, or on evenings, weekends, or holidays during which people may be present on the school grounds for educational, extracurricular, administrative, maintenance or community activities." (CDPR 2000.) The bottom line is that DPR is stubbornly trying to accomplish the impossible: allowing the continued heavy use of methyl bromide while attempting to protect the public from exposure. For such an acutely toxic and volatile compound that is used in close proximity to large numbers of children and other sensitive populations, the only "safe" use may be no use. Proposed rules would allow methyl bromide applications near schools during extracurricular and community events. ## THE FRONT LINES: REGIONS AT RISK Methyl bromide near schools has become a prominent public health issue in several parts of the state, including the strawberry-growing Monterey/ Santa Cruz and Ventura/Santa Barbara regions, where methyl bromide use is by far heaviest; and also San Diego, where protests by residents of a Latino neighborhood forced the Port of San Diego to stop using methyl bromide at a warehouse less than a mile from an elementary school. (Arner 1997.) But EWG's analysis of statewide use patterns shows the high potential for at-school exposures in other regions, including the San Joaquin Valley and suburban Orange County. Although the amount of methyl bromide used in these areas is dwarfed by the vast quantities used on the Central Coast, some San Joaquin Valley or Orange County schools are close to individual fields where more methyl bromide is applied each growing season than some entire European nations use in a year. In Orange County, more than 35,000 children attended 40 schools within 1.5 miles of 79,000 pounds of methyl bromide use, and in Fresno County, more than 26,000 students attended 45 schools near 97,000 pounds of use. (Table 4.) Statewide, 43 schools in 11 different counties were within 1.5 miles of at least 25,000 pounds of use. (Table 5, Fig. 2). Our analysis also shows that in areas where methyl bromide is heavily used near schools, most applications occur during the months school is in session. Table 4. Counties with the largest number of schools within 1.5 miles of methyl bromide use. | Rank | County | Methyl
Bromide Use
1998 (lbs) | No. Schools | Enrollment
1998 | |------|---------------|-------------------------------------|-------------|--------------------| | 1 | Ventura | 569,578 | 42 | 37,437 | | 2 | Monterey | 399,405 | 21 | 14,112 | | 3 | Santa Barbara | 201,460 | 14 | 7,840 | | 4 | Santa Cruz | 194,774 | · 16 | 13,227 | | 5 | Merced | 109,399 | 21 | 10,464 | | 6 | Fresno | 97,111 | 45 | 26,031 | | 7 | San Joaquin | 86,155 | 25 | 13,082 | | 8 | Orange | 78,894 | 40 | 35,441 | | 9 | San Diego | 77,710 | 27 | 22,198 | | 10 | Stanislaus | 72,563 | 33 | 22,994 | | | Total | 1,887,049 | 284 | 202,826 | SOURCE: Environmental Working Group, from 1998 pesticide use reports. In four Central Coast Counties, more than 72,000 children attend school near methyl bromide use. Table 5. Schools within 1.5 miles of at least 25,000 pounds of methyl bromide use in 1998. | Rank | School | City | County | Methyl
Bromide Use
1998 (lbs) | Total
Enrollment
1998 | Percent
Non-Anglo | |----------------|--------------------------------------|---------------------|---------------|-------------------------------------|-----------------------------|----------------------| | 1 | Rio Mesa High | Oxnard | Ventura | 144,178 | 2,438 | 76% | |] 2 | Rio Plaza Elementary | Oxnard | Ventura | 126,530 | 444 | 90% | | $\overline{3}$ | Alisal High | Salinas | Monterey | 105,567 | 1,796 | 98% | | 4 | Pajaro Middle | Watsonville | Santa Cruz | 76,297 | 504 | 95% | | 5 | Chavez (Cesar E.) Elementary | Salinas | Monterey | 73,932 | 907 | 98% | | 6 | La Joya Elementary | Salinas | Monterey | 65,444 | 937 | 73% | | ř | Ontiveros (Juan Pacifico) Elementary | Santa Maria | Santa Barbara | 51,358 | 913 | 90% | | 8 | Gavilan View Middle | Salinas | Monterey | 50,371 | 961 | 76% | | 9 | Santa Rita Elementary | Salinas | Monterey | 50,371 | 909 | 83% | | 10 | Bonita Elementary | Santa Maria | Santa Barbara | 45,827 | 75 | 91% | | 11 | Adolfo Camarillo High | Camarillo | Ventura | 45,375 | 2,650 | 26% | | 12 | Tunnell (Martin Luther) Elementary | Santa Maria | Santa Barbara | 45,257 | 808 | 54% | | 13 | Plainsburg Elementary | Merced | Merced | 43,372 | 104 | 37% | | 14 | Laguna Vista Elementary | Oxnard | Ventura | 43,028 | 486 | 57% | | 15 | Coachella Valley High | Thermal | Riverside | 42,826 | 2,659 | 99% | | 16 | Adam (William Laird) Elementary | Santa Maria | Santa Barbara | 42,507 | 784 | 92% | | 17 | Lakeview Middle | Watsonville | Santa Cruz | 41,286 | 763 | 82% | | 18 | Oxnard High | Oxnard | Ventura | 41,007 | 3,030 | 78% | | 19 | Rio Real Elementary | Oxnard | Ventura | 40,321 | 692 | 94% | | 20 | Rio Del Valle Junior High | Oxnard | Ventura | 40,321 | 736 | 86% | | 21 | Renaissance High | La Selva Beach | | 38,336 | 235 | 83% | | 22 | Brekke (Norman R.) Elementary | Oxnard | Ventura | 36,522 | 838 | 98% | | 23 | Tierra Vista Elementary | Oxnard | Ventura | 34,995 | 643 | 83% | | 24 | Rio Lindo Elementary | Oxnard | Ventura | 34,819 | 574 | 82% | | 25 | Sierra Linda Elementary | | | 34,726 | 896 | 86% | | 26 | Del Rio Elementary | Oxnard
Oceanside | Ventura | 34,720 | 909 | | | 27 | | 1 | San Diego | | | 77% | | 28 | Livingston High | Livingston | Merced | 33,738 | 1,128 | 85% | | 29 | Ohlone Elementary | Watsonville | Santa Cruz | 32,921 | 567 | 98% | | 30 | Mar Vista Elementary | Oxnard | Ventura | 32,327 | 549 | 93% | | 31 | Ocean View Junior High | Oxnard | Ventura | 32,327 | 762 | 81% | | 32 | Hall (E. A.) Middle | Watsonville | Santa Cruz | 32,277 | 938 | 95% | | 33 | Fesler (Isaac) Elementary | Santa Maria | Santa Barbara | 31,557 | 795 | 80% | | | Calla High | Manteca | San Joaquin | 31,307 | 241 | 48% | | 34 | Linscott (J. W.) Elementary | Watsonville | Santa Cruz | 30,068 | 180 | 43% | | 35 | Watsonville High | Watsonville | Santa Cruz | 30,068 | 2,646 | 89% | | 36 | MacQuiddy (T. S.) Elementary | Watsonville | Santa Cruz | 29,958 | 900 | 93% | | 37 | Elkhorn Elementary | Castroville | Monterey | 29,846 | 512 | 52% | | 38 | Los Primeros Structured | Camarillo | Ventura | 28,463 | 542 | 32% | | 39 | Campus Park Elementary | Livingston | Merced | 28,430 | 667 | 92% | | 40 | Salsipuedes Elementary | Watsonville | Santa Cruz | 27,456 | 705 | 90% | | 41 | Lone Star Elementary | Fresno | Fresno | 26,707 | 341 | 73% | | 42 | Alamosa Park Elementary | Oceanside | San Diego | 25,226 | 1,070 | 44% | | 43 | Roosevelt Middle | Oceanside | San Diego | 25,226 | 1,644 | 48% | | | Total | | | | 40,878 | 78% | Fig. 2. Schools within 1.5 miles of at least 25,000 pounds of methyl bromide use in 1998. Fig. 3. Schools in Ventura and Santa Barbara counties near the most methyl bromide use. #### **VENTURA & SANTA BARBARA COUNTIES** This region, where some potential school exposure zones straddle county lines, has more students and more schools near more methyl bromide use than anywhere else in the state. More than 770,000 pounds of methyl bromide were applied in 1998 within 1.5 miles of 56 schools in Ventura and Santa Barbara counties, with total enrollment of about 45,000 students. Of the 88 potentially most exposed schools in the state - all those near use of at least 10,000 pounds - almost one third are in Ventura or Santa Barbara counties. The two schools near the largest amounts of methyl bromide use are both in Oxnard, Ventura County: Rio Mesa High School, with 144,178 pounds of methyl bromide used within 1.5 miles in 1998, and Rio Plaza Elementary, with 126,530 pounds. Oxnard may be the most at-risk city in the state, with 16 schools with total enrollment of 17,460 within 1.5 miles of at least 10,000 pounds of methyl bromide use in 1998. About 85 percent of the methyl bromide applied near schools in the Ventura/Santa Barbara region is used on strawberries. Another 8 percent is used to treat outdoor or greenhouse-grown flowers and plants. Methyl bromide applications in the region peak during August, September and October, when 76 percent of the total is applied. Fig. 4. Schools in Monterey and Santa Cruz counties near the most methyl bromide use. #### **MONTEREY & SANTA CRUZ COUNTIES** A number of potential school exposure zones in the Monterey-Santa Cruz region also cross county lines. In 1998 approximately 600,000 pounds of methyl bromide were applied within 1.5 miles of 37 schools in Monterey and Santa Cruz counties, with total enrollment of 27,339. The two counties had 23 schools within 1.5 miles of at least 10,000 pounds of methyl bromide use, and Alisal High School in Salinas, Monterey County, with 105,567 pounds of use within 1.5 miles in 1998, was the third most potentially exposed school in the state. The intensity of methyl bromide use near schools is greatest in Watsonville, Santa Cruz County, where 10 schools are near fields where at least 10,000 pounds of methyl bromide were applied in 1998. More than 87 percent of methyl bromide used near schools in the region is applied to strawberries. About 80 percent of the total is applied in August, September and October, peaking in September. Calla High Stockton SAN JOAQUIN Irwin High Hilmar Senior High Manteca Campus Park Elementary Livingston High Modesto Plainsburg Elementary STANISLAUS ΔΔ Δ^{Δ} **MADERA** Merced **MERCED** • Madera Fresno Lone Star Elementary Dixieland Elementar **FRESNO** Visalia Hanford $^{ullet}_{\Delta}$ **TULARE KINGS** Gardenside Elementary **Bakersfield** Δ \sim Mountain View Middle **KERN** Fig. 5. Schools in the San Joaquin Valley near the most methyl bromide use. #### SAN JOAQUIN VALLEY In 1998, more than 500,000 pounds of methyl bromide were applied within 1.5 miles of
156 schools in the San Joaquin Valley (Fresno, Kern, Kings, Madera, Merced, San Joaquin, Stanislaus and Tulare counties). The schools had total enrollment of about 90,000. Sixteen schools in the San Joaquin Valley were near methyl bromide use of at least 10,000 pounds. The most intense use near schools was in Merced County, where five schools were within 1.5 miles of an average 24,000 pounds of use in 1998. About 27 percent of the methyl bromide used near schools in the region is used for preplant soil application of unspecified crops. Sixteen percent is used on outdoor container or field plants, 14 percent on sweet potatoes and another 14 percent on almonds. Although methyl bromide applications in the Valley are distributed throughout the year, 25 percent of use near schools is in November and December, with another 25 percent in April and May. Fig. 6. Schools in Orange County near the most methyl bromide use. #### **ORANGE COUNTY** Orange County is unique because it combines a densely populated Southern California suburb with one of the state's major agricultural areas. In 1998, 40 Orange County schools with total enrollment of about 35,000 were within 1.5 miles of 79,000 pounds of methyl bromide use. Four Orange County schools - one in Tustin and three in Irvine - were located near use of at least 18,000 pounds. Almost all of the methyl bromide applied near schools in Orange County in 1998 was for outdoor preplant fumigation of otherwise unspecified crops. All but a handful of the total was applied in August and September. Fig. 7. Schools in San Diego County near the most methyl bromide use. #### SAN DIEGO COUNTY San Diego County has 27 schools with total enrollment of about 22,000 students that were within 1.5 miles of 78,000 pounds of methyl bromide use in 1998. Three schools in Oceanside were near applications of more than 25,000 pounds, and one San Diego elementary school was within 1.5 miles of at least 10,000 pounds of use. In the San Diego area, methyl bromide's major use near schools was on tomatoes, with about 66 percent of the total. Another 30 percent was used for indoor or outdoor growing of cut flowers and plants. Use is heaviest from February to June, with almost 30 percent of the year's total applied in March. Table 6. Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998, by county. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | | | | | |----------------------|-----------------|---|---------------------|----------------------|-------------------------------|-------------------------------------|--|--|--|--| | Butte County | | | | | | | | | | | | 1 (tie) | 281 | McKinley Elementary | Gridley | 54% | 301 | 1,200 | | | | | | 1 (tie) | 281 | Sycamore Elementary | Gridley | 46% | 477 | 1,200 | | | | | | 3 | 344 | Manzanita Elementary | Gridley | 16% | 240 | 600 | | | | | | | | | Fresno County | | | | | | | | | 1 | 41 | Lone Star Elementary | Fresno | 73% | 341 | 26,700 | | | | | | 2 | 101 | Orange Center Elementary | Fresno | 93% | 379 | 8,600 | | | | | | 3
4 | 120
140 | Reyburn Intermediate | Clovis | N/A
30% | 0
218 | 6,500
5,100 | | | | | | 4
5 (tie) | 144 | Clay Elementary
West Fresno Middle | Kingsburg
Fresno | 99% | 299 | 4,800 | | | | | | 5 (tie) | 144 | West Fresno Elementary | Fresno | 99% | 688 | 4,800 | | | | | | 7 | 153 | Garfield Elementary | Clovis | 22% | 844 | 4,500 | | | | | | 8 | 156 | Temperance-Kutner Elementary | Fresno | 60% | 736 | 4,400 | | | | | | 9 | 167 | Sunset Elementary | Fresno | 97% | 310 | 3,700 | | | | | | 10 | 175 | Fancher Creek Elementary | Fresno | 72 % | 868 | 3,300 | | | | | | 11 | 181 | Fairmont Elementary | Sanger | 36% | 624 | 3,100 | | | | | | 12 | 184 | Conejo Middle | Selma | 73% | 190 | 3,000 | | | | | | 13 | 18 9 | Raisin City Elementary | Raisin City | 84% | 284 | 2,800 | | | | | | 14 (tie) | 206 | West Park Elementary | Fresno | 84% | 218 | 2,400 | | | | | | 14 (tie) | 206 | West Park Charter Academy | Fresno | 76% | 96 | 2,400 | | | | | | 16 | 218 | Wash (John S.) Elementary | Fresno | 46% | 215 | 2,300 | | | | | | 17 | 224 | Red Bank Elementary | Clovis | 23% | 691 | 2,200 | | | | | | 18 (tie) | 229 | Balderas Elementary | Fresno | 99%
97% | 972
949 | 2,100
2,100 | | | | | | 18 (tie)
20 | 229
234 | Aynesworth Elementary Alta Sierra Intermediate | Fresno
Clovis | 33% | 1695 | 2,100 | | | | | | 20
21 (tie) | 234 | Enterprise Alternative | Clovis | 40% | 140 | 1,900 | | | | | | 21 (tie)
21 (tie) | 243 | Weldon Elementary | Clovis | 46% | 794 | 1,900 | | | | | | 21 (tie) | 243 | Clark Intermediate | Clovis | 39% | 1800 | 1,900 | | | | | | 24 | 247 | Martinez (John C.) Elementary | Parlier | 100% | 540 | 1,800 | | | | | | 25 | 254 | Cole Elementary | Clovis | 30% | 785 | 1,700 | | | | | | 26 | 259 | Storey Elementary | Fresno | 97% | 1021 | 1,600 | | | | | | 27 | 263 | Riverview Elementary | Parlier | 61% | 422 | 1,500 | | | | | | 28 (tie) | 267 | Cedarwood Elementary | Clovis | 19% | 590 | 1,300 | | | | | | 28 (tie) | 267 | Cox Elementary | Clovis | 33% | 661 | 1,300 | | | | | | 30 (tie) | 275 | Lane Elementary | Fresno | 96% | 1259 | 1,200 | | | | | | 30 (tie) | 275 | Sunnyside High School | Fresno | N/A | 0 | 1,200 | | | | | | 30 (tie) | 275 | Ayer Elementary | Fresno | 86% | 911 | 1,200 | | | | | | 30 (tie) | 275 | Kings Canyon Middle | Fresno | 90% | 1029 | 1,200 | | | | | | 34 (tie) | 287 | Fremont School | Fowler | 79% | 364 | 1,100 | | | | | | 34 (tie) | 287 | Marshall Elementary | Fowler | 75% | 347 | 1,100 | | | | | | 34 (tie) | 287 | Fowler High | Fowler | 78%
82% | 599
493 | 1,100
1,100 | | | | | | 34 (tie)
38 | 287
319 | Sutter (John) Middle School
Terry Elementary | Fowler
Selma | 67% | 178 | 900 | | | | | | 39 (tie) | 326 | Washington High | Fresno | 78% | 1249 | 800 | | | | | | 39 (tie) | 326 | Washington Colony Elementary | Fresno | 74% | 443 | 800 | | | | | | 39 (tie) | 326 | Easton Continuation High | Fresno | 85% | 40 | 800 | | | | | | 42 | 343 | Rafer Johnson Junior High | Kingsburg | 48% | 413 | 600 | | | | | | 43 | 348 | Kingsburg Community Charter Ext. | Kingsburg | 17% | 122 | 600 | | | | | | 44 | 368 | Viking Elementary | Fresno | 55% | 830 | 300 | | | | | | 45 | 390 | Indianola Elementary | Selma | 91% | 384 | 300 | | | | | | | | | Kern County | | | | | | | | | 1 | 44 | Mountain View Middle | Lamont | 93% | 823 | 24,800 | | | | | | 2 | 84 | Lakeside Elementary | Bakersfield | 37% | 475 | 11,000 | | | | | | 3 (tie) | 232 | Richland Primary | Shafter | 84% | 1039 | 2,100 | | | | | | 3 (tie) | 232 | Richland Intermediate | Shafter | 84% | 946 | 2,100 | | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | | | | | |--------------------|---------------------|--|----------------------------|----------------------|-------------------------------|-------------------------------------|--|--|--|--| | | <u>Kings County</u> | | | | | | | | | | | 1 | 45 | Gardenside Elementary | Hanford | 81% | 230 | 23,700 | | | | | | 2
2 (tip) | 79
382 | Kings River-Hardwick Elementary
Parkview Middle | Hanford | 32%
62% | 576
437 | 11,400
300 | | | | | | 3 (tie)
3 (tie) | 382 | Martin Luther King, Jr., Elementary | Armona
Hanford | 72% | 667 | 300 | | | | | | 3 (tie) | 382 | Lincoln Elementary | Hanford | 86% | 504 | 300 | | | | | | | | <u>Los Ar</u> | ngeles County | | | | | | | | | 1 (tie) | 146 | Longfellow | Azusa | 87% | 308 | 4,800 | | | | | | 1 (tie) | 146 | Dalton (Henry) Elementary | Azusa | 85% | 488 | 4,800 | | | | | | 1 (tie) | 146 | Lee (Charles H.) Elementary | Azusa | 92% | 640 | 4,800 | | | | | | 4 | 228 | Plymouth Elementary | Monrovia | 70% | 661 | 2,100 | | | | | | 5 (tie) | 356 | San Fernando Senior High | San Fernando | 99% | 4358 | 500 | | | | | | 5 (tie) | 356 | San Fernando Elementary | San Fernando | 99% | 857 | 500 | | | | | | 5 (tie) | 356 | O'Melveny Elementary | San Fernando | 98%
85% | 755
796 | 500
500 | | | | | | 5 (tie) | 356
377 | San Jose Elementary Don Julian Elementary | Mission Hills
La Puente | 96% | 829 | 300 | | | | | | 9 (tie)
9 (tie) | 377 | Puente Hills High | La Puente | 78% | 77 | 300 | | | | | | 9 (tie) | 377 | Valley Alternative High (CONT) | La Puente | 70%
91% | 232 | 300 | | | | | | 12 (tie) | 408 | Vista | San Dimas | 44% | 168 | 100 | | | | | | 12 (tie) | 408 | Chaparral High | San Dimas | 42% | 107 | 100 | | | | | | 12 (tie) | 408 | Ramona Middle | La Verne | 36% | 1357 | 100 | | | | | | 12 (tie) | 408 | Ekstrand (Fred) Elementary | San Dimas | 55% | 610 | 100 | | | | | | 12 (tie) | 408 | Shull (Arma J.) Elementary | San Dimas | 42% | 545 | 100 | | | | | | | | Mad | era County | | | | | | | | | 1 | 52 | Dixieland Elementary | Madera | 63% | 306 | 19,200 | | | | | | 2 | 106 | Eastin-Arcola Elementary | Madera | 93% | 462 | 8,400 | | | | | | 3 | 346 | Millview Elementary | Madera | 91% | 987 | 600 | | | | | | | | <u>Mer</u> | ced County | | | | | | | | | 1 | 13 | Plainsburg Elementary | Merced | 37% | 104 | 43,400 | | | | | | 2 | 27 | Livingston High | Livingston | 85% | 1128 | 33,700 | | | | | | 3 | 39 | Campus Park Elementary | Livingston | 92% | 667 | 28,400 | | | | | | 4 (tie) | 64 | Irwin High | Hilmar | 27% | 37 | 15,800 | | | | | | 4 (tie) | 64 | Hilmar Senior High | Hilmar | 17% | 711 | 15,800 | | | | | | 6 (tie) | 99 | Colony Basic Skills Alt. High | Hilmar | 19% | 36 | 8,600 | | | | | | 6 (tie) | 99 | Hilmar Middle | Hilmar | 14% | 383 | 8,600 | | | | | | 8
9 | 129 | Yamato Colony Elementary | Livingston | 88%
18% | 760
971 | 6,000 | | | | | |
9
10 | 138
152 | Elim Elementary
Crookham (Sybil N.) Elementary | Hilmar
Winton | 87% | 561 | 5,200
4,500 | | | | | | 11 | 165 | Hopeton Elementary | Snelling | 70% | 100 | 3,900 | | | | | | 12 | 180 | El Capitan Elementary | Delhi | 66% | 363 | 3,200 | | | | | | 13 | 198 | Schendel Elementary | Delhi | 70% | 907 | 2,500 | | | | | | 14 | 235 | Ballico Elementary | Ballico | 54% | 153 | 2,100 | | | | | | 15 (tie) | 256 | Mitchell Senior Elementary | Atwater | 56% | 835 | 1,600 | | | | | | 15 (tie) | 256 | Mitchell Elementary | Atwater | 69% | 535 | 1,600 | | | | | | 15 (tie) | 256 | Colburn (Aileen) Elementary | Atwater | 70% | 486 | 1,600 | | | | | | 18 (tie) | 329 | Delhi High | Delhi | 67% | 327 | 800 | | | | | | 18 (tie) | 329 | Delhi Middle | Delhi | 70% | 343 | 800 | | | | | | 20 | 334 | Livingston Middle | Livingston | 92% | 930 | 700 | | | | | | 21 | 391 | Washington Elementary | Winton | 65% | 127 | 300 | | | | | | | | <u>Mont</u> | erey County | | | | | | | | | 1 | 3 | Alisal High | Salinas | 98% | 1796 | 105,600 | | | | | | 2 | 5 | Chavez (Cesar E.) Elementary | Salinas | 98% | 907 | 73,900 | | | | | | 3 | 6 | La Joya Elementary | Salinas | 73% | 937 | 65,400 | | | | | | 4 (tie) | 8 | Gavilan View Middle | Salinas | 76% | 961 | 50,400 | | | | | | 4 (tie) | 8 | Santa Rita Elementary | Salinas | 83% | 909 | 50,400 | | | | | | 6 | 37 | Elkhorn Elementary | Castroville | 52% | 512 | 29,800 | | | | | | | | | 22 | | | | | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-An g lo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | | | | | |----------------------|-------------------------|---|----------------------------|-------------------------------|-------------------------------|-------------------------------------|--|--|--|--| | | Monterey County (cont.) | | | | | | | | | | | 7 | 47 | Lagunita Elementary | Salinas | 16% | 37 | 21,900 | | | | | | 8 | 48 | N Monterey Cty Cntr for Ind. Study | Castroville | 33% | 249 | 21,400 | | | | | | 9 (tie) | 60 | North Monterey County High | Castroville | 47% | 1421 | 16,700 | | | | | | 9 (tie) | 60
76 | Central Bay Continuation High | Castroville | 74% | 35
547 | 16,700 | | | | | | 11
12 | 76
111 | Gambetta (Joseph) Middle
Castroville Elementary | Castroville
Castroville | 66%
86% | 547
507 | 11,800
7,800 | | | | | | 12
13 (tie) | 118 | Monterey Park Elementary | Salinas | 68% | 492 | 7,000 | | | | | | 13 (tie) | 118 | Lincoln Elementary | Salinas | 81% | 681 | 7,000 | | | | | | 15 (tie) | 131 | Creekside Elementary | Salinas | 73% | 266 | 5,600 | | | | | | 15 (tie) | 131 | Frank Paul Elementary | Salinas | 98% | 833 | 5,600 | | | | | | 15 (tie) | 131 | Mt. Toro High | Salinas | 82% | 343 | 5,600 | | | | | | 15 (tie) | 131 | Rocca Barton (Virginia) Elementary | Salinas | 99% | 1136 | 5,600 | | | | | | 15 (tie) | 131 | Steinbeck (John E.) Elementary | Salinas | 63% | 544 | 5,600 | | | | | | 20 | 193 | Bardin Elementary | Salinas | 97% | 9 10 | 2,600 | | | | | | 21 | 240 | Mission Elementary | Soledad | 54% | 89 | 2,000 | | | | | | | | <u>Na</u> | <u>pa County</u> | | | | | | | | | 1 | 58 | McPherson Elementary | Napa | 70% | 667 | 17,900 | | | | | | 2 (tie) | 177 | St. Helena Elementary | St. Helena | 44% | 680 | 3,200 | | | | | | 2 (tie) | 177 | Madrone High | St. Helena | 47% | 19 | 3,200 | | | | | | 2 (tie) | 177 | St. Helena Senior High | St. Helena | 33% | 546 | 3,200 | | | | | | 5 (tie) | 304 | Calistoga Junior-Senior High | Calistoga | 44% | 376 | 1,000 | | | | | | 5 (tie) | 304 | Palisades High | Calistoga | 18% | 17 | 1,000 | | | | | | | | <u>Ora</u> | nge County | | | | | | | | | 1 | 46 | Tustin Ranch Elementary | Tustin | 42% | 563 | 23,400 | | | | | | 2 (tie) | 54 | Northwood | Irvine | 41% | 561 | 18,500 | | | | | | 2 (tie) | 54 | Santiago Hills | Irvine | 38% | 673 | 18,500 | | | | | | 2 (tie) | 54 | Canyon View Elementary | Irvine | 42% | 318 | 18,500 | | | | | | 5 (tie) | 91 | Cox (James H.) Elementary | Fountain Valley | 49% | 690 | 9,500 | | | | | | 5 (tie) | 91 | Northcutt (Mamie L.) Elementary | Fountain Valley | 72% | 627 | 9,500 | | | | | | 5 (tie) | 91 | Los Amigos High | Fountain Valley | 91% | 2064 | 9,500 | | | | | | 5 (tie) | 91 | Masuda (Kazuo) Middle | Fountain Valley | 41% | 708 | 9,500 | | | | | | 9 | 108 | Northwood High | Irvine | N/A | 0 | 7,900 | | | | | | 10 | 161 | Linda Vista Elementary | Orange | 21% | 509 | 4,100 | | | | | | 11 (tie)
11 (tie) | 170
170 | Westminster High
Willmore Elementary | Westminster
Westminster | 82%
93% | 2567
655 | 3,400 | | | | | | 11 (tie) | 170 | Webber Elementary | Westminster | 88% | 482 | 3,400
3,400 | | | | | | 14 (tie) | 194 | Buena Park Junior High | Buena Park | 73% | 987 | 2,600 | | | | | | 14 (tie) | 194 | Temple (Raymond) Elementary | Buena Park | 55% | 424 | 2,600 | | | | | | 14 (tie) | 194 | Buena Terra Elementary | Buena Park | 41% | 495 | 2,600 | | | | | | 14 (tie) | 194 | San Marino Elementary | Buena Park | 51% | 604 | 2,600 | | | | | | 18 (tie) | 213 | Beswick (Benjamin F.) Elementary | Tustin | 88% | 678 | 2,300 | | | | | | 18 (tie) | 213 | Currie (A. G.) Middle | Tustin | 81% | 741 | 2,300 | | | | | | 18 (tie) | 213 | Thorman (Jeane) Elementary | Tustin | 93% | 738 | 2,300 | | | | | | 18 (tie) | 213 | Nelson (W. R.) Elementary | Tustin | 56% | 606 | 2,300 | | | | | | 22 (tie) | 225 | Valencia High | Placentia | 65% | 1 9 27 | 2,100 | | | | | | 22 (tie) | 225 | Kraemer Junior High | Placentia | 71% | 1349 | 2,100 | | | | | | 22 (tie) | 225 | Tynes (John O.) Elementary (OH) | Placentia | 81% | 1024 | 2,100 | | | | | | 25 | 242 | Paine (Mabel M.) Elementary | Yorba Linda | 29% | 406 | 1,900 | | | | | | 26
27 | 255 | Yorba Linda Middle | Yorba Linda | 14% | 636 | 1,700 | | | | | | 27 | 283 | Concordia Elementary | San Clemente | 23% | 622 | 1,100 | | | | | | 28 (tie) | 313 | Sycamore Junior High | Anaheim | 94% | 1355 | 900 | | | | | | 28 (tie) | 313 | Lincoln (Abraham) Elementary | Anaheim | 98% | 1021 | 900 | | | | | | 28 (tie) | 313 | Edison (Thomas) Elementary | Anaheim | 96% | 1092 | 900 | | | | | | 28 (tie) | 313 | Anaheim High | Anaheim | 93%
82% | 2398 | 900 | | | | | | 28 (tie)
33 (tie) | 313
335 | Guinn (James M.) Elementary Hazard (R. F.) Elementary | Anaheim
Santa Ana | 82%
99% | 842
767 | 900
700 | | | | | | 33 (tie) | 335
335 | Rosita Elementary | Santa Ana | 97%
97% | 767
744 | 700
700 | | | | | | | ,,,, | nosta etementa y | 3ailta Alla | 71/0 | 7 74 | 700 | | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | |----------------------------------|-------------------|--|--|----------------------|-------------------------------|-------------------------------------| | | | Orange (| County (cont.) | | | | | 33 (tie)
33 (tie)
37 (tie) | 335
335
385 | Woodbury Elementary
Heritage Elementary
MacArthur (Douglas) Fundamental Int. | Garden Grove
Santa Ana
Santa Ana | 87%
95%
88% | 724
700
1174 | 700
700
300 | | 37 (tie)
39
40 | 385
393
401 | Taft (William Howard) Elementary
Foothill Ranch Elementary
Fletcher Elementary | Santa Ana
Foothill Ranch
Orange | 84%
29%
44% | 1128
1081
761 | 300
200
200 | | 40 | 401 | - | side County | 7-7/0 | 701 | 200 | | 1 | 15 | Coachella Valley High | Thermal | 99% | 2659 | 42,800 | | 2 | 57 | Westside Elementary | Thermal | 95% | 831 | 18,200 | | 3 | 123 | Chavez (Cesar) Elementary | Coachella | 99% | 812 | 6,100 | | 4 (tie) | 162 | Valley View Elementary | Coachella | 100% | 764 | 4,000 | | 4 (tie) | 162 | Bobby G. Duke | Coachella | 100% | 731 | 4,000 | | 4 (tie)
7 | 162
191 | Peter Pendleton Elementary Anthony (Susan B.) Elementary | Coachella
Corona | 98%
42% | 517
870 | 4,000 | | 8 | 381 | Auburndale Intermediate | Corona | 63% | 1235 | 2,800
300 | | 9 | 392 | Arizona Intermediate | Riverside | 50% | 1156 | 200 | | | | San Be | nito County | | | 200 | | 1 | 70 | | Aromas | 200 | 554 | 12 400 | | 1
2 (tie) | 186 | Aromas Elementary Rancho San Justo Elementary | Hollister | 38%
56% | 556
917 | 13,400
2,800 | | 2 (tie) | 186 | Sunnyslope Elementary | Hollister | 58% | 796 | 2,800 | | 2 (tie) | 186 | Southside Elementary | Hollister | 31% | 157 | 2,800 | | 5 ် | 211 | Anzar High | San Juan Bautista | 47% | 274 | 2,400 | | 6 (tie) | 221 | Gabilan Hills | Hollister | 70% | 696 | 2,200 | | 6 (tie) | 221 | Marguerite Maze Middle | Hollister | 66% | 840 | 2,200 | | 6 (tie) | 221 | San Andreas Continuation High | Hollister | 70% | 206 | 2,200 | | | | <u>San Bern</u> | ardino County | | | | | 1 (tie) | 157 | Sierra Vista Elementary | Upland | 49% | 620 | 4,200 | | 1 (tie) | 157 | Foothill Knolls Elementary | Upland | 46% | 509 | 4,200 | | 2 | 219 | Mariposa Elementary | Ontario | 95% | 936 | 2,300 | | 3 (tie) | 250 | Del Norte Elementary | Ontario | 93% | 921 | 1,700 | | 3 (tie)
3 (tie) | 250
250 | Wiltsey (Ray) Middle
Corona Elementary | Ontario
Ontario | 91%
93% | 874
885 | 1,700 | | 6 | 253 | Mission Elementary | Ontario | 73%
78% | 1102 | 1,700
1,700 | | 7 (tie) | 291 | El Rancho Elementary | Chino | 81% | 853 | 1,700 | | 7 (tie) | 291 | Cattle (Howard) Elementary | Chino | 48% | 884 | 1,100 | | 7 (tie) | 291 | Cortez (Alicia E.) Elementary | Chino | 61% | 1069 | 1,100 | | 10 (tie) | 295 | Linda Vista Elementary | Ontario | 94% | 476 | 1,100 | | 10 (tie) | 295 | De Anza Middle | Ontario |
92% | 849 | 1,100 | | 10 (tie) | 295 | Sultana Elementary | Ontario | 94% | 1020 | 1,100 | | 10 (tie) | 295 | Bon View Elementary | Ontario | 84% | 885 | 1,100 | | | | San Di | ego County | | | | | 1 | 26 | • | Oceanside | 77% | 909 | 34,100 | | 2 (tie) | | Alamosa Park Elementary | Oceanside | 44% | 1070 | 25,200 | | 2 (tie) | | Roosevelt Middle | Oceanside | 48% | 1644 | 25,200 | | 4
5 (tip) | 67 | Bonsall Elementary | Bonsall
San Diago | 43% | 840 | 14,700 | | 5 (tie)
5 (tie) | 102
102 | | San Diego | 30%
36% | 503 | 8,500
8,500 | | 5 (tie) | 102 | | San Diego
San Diego | 30%
32% | 1171
488 | 8,500
8,500 | | 5 (tie) | | Mesa Verde Middle | San Diego | 35% | 1479 | 8,500 | | 9 | 117 | | Encinitas | 56% | 559 | 7,200 | | 10 (tie) | 124 | | Cardiff-by-the-Sea | 26% | 514 | 6,000 | | 10 (tie) | 124 | Cardiff Elementary | Cardiff-by-the-Sea | 27% | 386 | 6,000 | | 10 (tie) | 124 | San Dieguito High School Academy | Encinitas | 14% | 1249 | 6,000 | | 10 (tie) | | Ocean Knoll Elementary | Encinitas | 45% | 577 | 6,000 | | 14 | | North Coast Alternative High | Encinitas | 24% | 234 | 3,200 | | | | _ | | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | | | | |--------------------------|---------------|---|------------------------------|----------------------|-------------------------------|-------------------------------------|--|--|--| | San Diego County (cont.) | | | | | | | | | | | 15 | 20 5 | | Encinitas | 18% | 617 | 2,500 | | | | | 16 | | Hope Elementary | Carlsbad | 27% | 780 | 1,500 | | | | | 17 | 265 | | Oceanside | 42% | 958 | 1,400 | | | | | 18
19 | 283
369 | | San Clemente
Carlsbad | 36%
47% | 688
501 | 1,100 | | | | | 20 (tie) | 371 | Valley Junior High | Carlsbad | 30% | 1122 | 300
300 | | | | | 20 (tie) | 371 | | Carlsbad | 28% | 700 | 300 | | | | | 20 (tie) | 371 | | Carlsbad | 29% | 2446 | 300 | | | | | 20 (tie) | 371 | • • • | Carlsbad | N/A | 0 | 300 | | | | | 20 (tie) | 371 | Pine Elementary | Carlsbad | 69% | 439 | 300 | | | | | 20 (tie) | 371 | Jefferson Elementary | Carlsbad | 74% | 372 | 300 | | | | | 26 | 406 | Monte Vista Elementary | Vista | 45% | 800 | 200 | | | | | 27 | 413 | Guajome Park Academy Charter | Vista | 49% | 1152 | 100 | | | | | | | | Joaquin County | | | | | | | | 1 | | Calla High | Manteca | 48% | 241 | 31,300 | | | | | 2 | | New Haven Elementary | Manteca | 25% | 629 | 12,100 | | | | | 3
4 | 90 | | Linden | 37% | 744 | 9,700 | | | | | 5 | | Jefferson Elementary Van Allen Elementary | Tracy
Escalon | 37%
33% | 394
178 | 9,400 | | | | | 6 | | Colony Oak Elementary | Ripon | 24% | 439 | 7,800
5,800 | | | | | 7 | | Cowell (Joshua) Elementary | Manteca | 45% | 535 | 5,600 | | | | | ,
8 (tie) | 201 | | Lodi | N/A | 0 | 2,500 | | | | | 8 (tie) | 201 | Lawrence Elementary | Lodi | 71% | 626 | 2,500 | | | | | 10 | 203 | Weston Elementary | Ripon | 26% | 475 | 2,500 | | | | | 11 (tie) | 208 | ' | Ripon | 33% | 428 | 2,400 | | | | | 11 (tie) | | Ripon High | Ripon | 26% | 691 | 2,400 | | | | | 11 (tie) | | Ripona Elementary | Ripon | 26% | 446 | 2,400 | | | | | 14 | | Live Oak Elementary | Lodi | 42% | 474 | 1,800 | | | | | 15
16 | | Waterloo Elementary | Stockton
Escalon | 43%
38% | 421 | 1,100 | | | | | 17 | 311 | Vista High
Heritage Elementary | Lodi | 30%
83% | 26
939 | 1,000
900 | | | | | 18 | 347 | | Escalon | 28% | 737 | 600 | | | | | 19 | | Glenwood Elementary | Stockton | 31% | 401 | 500 | | | | | 20 | 370 | | Stockton | 29% | 362 | 300 | | | | | 21 | 380 | Bohn (Louis A.) Elementary | Tracy | 42% | 550 | 300 | | | | | 22 (tie) | 399 | Dent Elementary | Escalon | 26% | 880 | 200 | | | | | 22 (tie) | 399 | - | Escalon | 28% | 910 | 200 ⁻ | | | | | 24 (tie) | 404 | | Stockton | 60% | 617 | 200 | | | | | 24 (tie) | 404 | Morada Middle | Stockton | 78% | 939 | 200 | | | | | | | | <u>uis Obispo County</u> | | | | | | | | 1 (tie) | 81 | Harloe Elementary | Arroyo Grande | 25% | 724 | 11,100 | | | | | 1 (tie) | 81 | Arroyo Grande High | Arroyo Grande | 30% | 2969 | 11,100 | | | | | 1 (tie) | 81 | Lopez High | Arroyo Grande | 45% | 163 | 11,100 | | | | | 4
5 (tip) | | Oceano Elementary | Oceano | 78% | 514 | 9,800 | | | | | 5 (tie)
5 (tie) | 121
121 | North Oceano Elementary Grover Beach Elementary | Grover Beach
Grover Beach | 45%
51% | 599
515 | 6,200
6,200 | | | | | 7 (tie) | | Mesa Middle | Arroyo Grande | 42% | 776 | 6,200
3,000 | | | | | 8 | | Branch Elementary | Arroyo Grande | 15% | 776
277 | 2,200 | | | | | 9 | | Los Ranchos Elementary | San Luis Obispo | 11% | 589 | 800 | | | | | • | 323 | | n Mateo County | 11/0 | 307 | 500 | | | | | 1 | 212 | Cunha (Manuel F.) Intermediate | • | 200/ | 027 | 000 | | | | | ı | 312 | Cuma (manuet r.) Intermediate | Half Moon Bay | 28% | 937 | 900 | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1 998) | Methyl
Bromide Use
1998 (lbs) | | | | |-----------------------------|---------------|---|----------------------------|----------------------|--|-------------------------------------|--|--|--| | <u>Santa Barbara County</u> | | | | | | | | | | | 1 | 7 | Ontiveros (Juan Pacifico) Elementary | Santa Maria | 90% | 913 | 51,400 | | | | | 2 | | Bonita Elementary | Santa Maria | 91% | 75 | 45,800 | | | | | 3 | | Tunnell (Martin Luther) Elementary | Santa Maria | 54% | 808 | 45,300 | | | | | 4 | | Adam (William Laird) Elementary | Santa Maria | 92% | 784 | 42,500 | | | | | 5
6 | | Fesler (Isaac) Elementary | Santa Maria | 80%
52% | 795 | 31,600 | | | | | 7 | | Carpinteria High
Canalino Elementary | Carpinteria
Carpinteria | 66% | 803
781 | 17,500
10,700 | | | | | ,
8 (tie) | | Main Elementary | Carpinteria | 55% | 329 | 7,800 | | | | | 8 (tie) | | Carpinteria Middle | Carpinteria | 59% | 731 | 7,800 | | | | | 10 | | Foothill Alternative High | Carpinteria | 65% | 17 | 3,600 | | | | | 11 | | Ballard | Solvang | 7% | 134 | 500 | | | | | 12 | 361 | Hollister Elementary | Santa Barbara | 53% | 582 | 400 | | | | | 13 (tie) | 364 | Buren (Mary) | Guadalupe | 97% | 783 | 400 | | | | | 13 (tie) | 364 | McKenzie (Kermit) Junior High | Guadalupe | 97% | 305 | 400 | | | | | | | <u>Santa</u> | Clara County | | | | | | | | 1 | 389 | Live Oak High | Morgan Hill | 40% | 2028 | 300 | | | | | 2 (tie) | | Britton (Lewis H.) Middle | Morgan Hill | 42% | 1240 | 100 | | | | | 2 (tie) | | Central High (CONT) | Morgan Hill | 69% | 108 | 100 | | | | | 2 (tie) | 414 | El Toro Elementary | Morgan Hill | 46% | 660 | 100 | | | | | | | <u>Santa</u> | Cruz County | | | | | | | | 1 | 4 | Pajaro Middle | Watsonville | 95% | 504 | 76,300 | | | | | 2 | | Lakeview Middle | Watsonville | 82% | 763 | 41,300 | | | | | 3 | | Renaissance High | La Selva Beach | 83% | 235 | 38,300 | | | | | 4 | 28 | Ohlone Elementary | Watsonville | 98% | 567 | 32,900 | | | | | 5 | | Hall (E. A.) Middle | Watsonville | 95% | 938 | 32,300 | | | | | 6 (tie) | | Linscott (J. W.) Elementary | Watsonville | 43% | 180 | 30,100 | | | | | 6 (tie) | | Watsonville High | Watsonville | 89% | 2646 | 30,100 | | | | | 8 | | MacQuiddy (T. S.) Elementary | Watsonville | 93% | 900 | 30,000 | | | | | 9
10 | | Salsipuedes Elementary | Watsonville
Watsonville | 90%
88% | 705 | 27,500 | | | | | 11 | | Amesti Elementary
Hall District Elementary | Watsonville | 94% | 653
718 | 10,900
10,800 | | | | | 12 | | Calabasas Elementary | Watsonville | 90% | 742 | 10,000 | | | | | 13 | 97 | - | Watsonville | 92% | 961 | 9,000 | | | | | 14 | | Bradley Elementary | Watsonville | 27% | 539 | 3,100 | | | | | 15 (tie) | | Soquel High | Soquel | 18% | 1693 | 400 | | | | | 15 (tie) | 366 | Main Street Elementary | Soquel | 19% | 483 | 400 | | | | | | | <u>Shas</u> | ta County | | | | | | | | 1 | 141 | Oakview High | Anderson | 12% | 138 | 5,000 | | | | | 2 | | Prairie Elementary | Anderson | 12% | 323 | 800 | | | | | | | <u>Solar</u> | no County | | | | | | | | 1 | | Suisun Valley Elementary | Suisun | 29% | 259 | 4,200 | | | | | 2 | | Wilson (B. Gale) Elementary | Fairfield | 38% | 924 | 1,300 | | | | | 3 (tie) | | Vaca Pena Middle | Vacaville | 34% | 1230 | 1,300 | | | | | 3 (tie) | | Cooper Elementary | Vacaville | 23% | 1033 | 1,300 | | | | | 3 (tie) | | ` ' | Vacaville | 31% | 781 | 1,300 | | | | | 6 | 332 | Tremont | Dixon | 24% | 745 | 700 | | | | | | | | ma County | | | | | | | | 1 (tie) | | Piner-Olivet Charter | Santa Rosa | 46% | 118 | 12,300 | | | | | 1 (tie) | | Schaefer Elementary | Santa Rosa | 26% | 602 | 12,300 | | | | | 3 | | Alexander Valley Elementary | Healdsburg | 39% | 119 | 4,900 | | | | | 4
5 | | Foss Creek Elementary Gravenstein Elementary | Healdsburg
Sebastopol | 43%
9% | 435
311 | 1,900
900 | | | | | J | 310 | • | 6
Sepastopol | 7.0 | 311 | 700 | | | | | | | | | | | | | | | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1 99 8) | Methyl
Bromide Use
1998 (lbs) | |----------------------|---------------|--|------------------------------|----------------------|--|-------------------------------------| | | | <u>Stan</u> | islaus County | | | | | 1 | 68 | • | Turlock | 54% | 215 | 14,200 | | 2 | | Stanislaus Elementary | Modesto | 22% | 381 | 9,200 | | 3
4 (tip) | | Chatom Elementary Standiford Elementary |
Turlock | 29%
35% | 549 | 8,600 | | 4 (tie)
4 (tie) | | Beard Elementary | Modesto
Modesto | 36% | 496
484 | 7,300
7,300 | | 6 | | Cunningham Elementary | Turlock | 69% | 793 | 4,200 | | 7 | | Turlock Junior High | Turlock | 44% | 1711 | 3,900 | | 8 (tie) | | Franklin Elementary | Modesto | 85% | 892 | 3,400 | | 8 (tie) | 173 | Pearson (Ethel) Elementary | Modesto | 82% | 428 | 3,400 | | 10 | | Coffee (Stockard) Elementary | Modesto | 26% | 699 | 2,800 | | 11 | | Stroud Elementary | Modesto | 40% | 634 | 2,500 | | 12 | | Fairview Elementary | Modesto | 74% | 970 | 2,300 | | 13 | 231 | ` , , | Modesto | 48% | 2488 | 2,100 | | 14 (tie)
14 (tie) | | Academy for Career Education Osborn Elementary | Turlock
Turlock | N/A
70% | 0
859 | 2,000
2,000 | | 16 (tie) | | Teel Middle | Empire | 48% | 1205 | 2,000 | | 16 (tie) | 238 | | Empire | 63% | 584 | 2,000 | | 18 | | Hart-Ransom Home-Based Aca. Ch. | Modesto | 18% | 293 | 1,600 | | 19 | 261 | Hart-Ransom Elementary | Modesto | 33% | 671 | 1,500 | | 20 | | Oakdale Junior High | Oakdale | 26% | 668 | 1,500 | | 21 | | Brown (Walter M.) | Turlock | 37% | 757 | 1,300 | | 22 (tie) | | Burbank Elementary | Modesto | 73% | 721 | 1,200 | | 22 (tie) | | Kirschen (Harriette) Elementary | Modesto | 86% | 829 | 1,200 | | 24
25 | | Westport Elementary | Modesto | 58%
87% | 527
956 | 1,100 | | 26 | | Bret Harte Elementary Mountain View Elementary | Modesto
Turlock | 33% | 257 | 1,100
1,000 | | 27 | | Cardozo Elementary | Riverbank | 60% | 683 | 1,000 | | 28 | | Dena Boer | Salida | 54% | 774 | 700 | | 29 (tie) | | Hughson Elementary | Hughson | 42% | 718 | 700 | | 29 (tie) | | Hughson High | Hughson | 26% | 786 | 700 | | 31 | 349 | Moon (Richard M.) | Waterford | N/A | 0 | 500 | | 32 (tie) | 414 | | Modesto | 34% | 505 | 100 | | 32 (tie) | 414 | Lakewood Elementary | Modesto | 20% | 461 | 100 | | 4 4.4 5 | | | ter County | | | | | 1 (tie) | | Meridian Elementary | Meridian | 29% | 45 | 19,700 | | 1 (tie) | | Winship Elementary Barry Elementary | Meridian | 13% | 54 | 19,700 | | 3
4 | 114 | Central Gaither Elementary | Yuba City
Yuba City | 44%
60% | 669
205 | 7,400
5,200 | | 5 | | Lincoln Elementary | Yuba City
Yuba City | 59% | 875 | 4,800 | | 6 | | Franklin Elementary | Yuba City | 19% | 374 | 3,500 | | 7 | | Encinal Elementary | Live Oak | 52% | 54 | 2,700 | | 8 | | Live Oak Middle | Live Oak | . 61% | 517 | 2,500 | | 9 | | Luther Elementary | Live Oak | 64% | 738 | 700 | | 10 | | Andros Karperos Middle | Yuba City | 48% | 1059 | 700 | | 11 | | Lincrest Elementary | Yuba City | 29% | 801 | 700 | | 12 | 345 | Tierra Buena Elementary | Yuba City | 34% | 792 | 600 | | Tehama County | | | | | | | | 1 | | Antelope Elementary | Red Bluff | 12% | 382 | 14,000 | | 2
3 | 77 | • | Red Bluff | 13% | 71 | 11,700 | | 3 | 407 | , | Corning | 19% | 187 | 100 | | 1 | 70 | Outside Creek Elementary | <u>are County</u>
Visalia | 41% | 136 | 12 000 | | 2 | | Union Elementary | Visalia
Visalia | 83% | 345 | 12,800
11,500 | | 3 | | Sierra Vista High | Dinuba | 86% | 83 | 4,600 | | 4 | | Esperanza H.S. (Ind. Study) | Cutler | 80% | 56 | 4,500 | | 5 | | Grand View Elementary | Dinuba | 75% | 202 | 2,300 | | | | · | | _ | _ | , | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1998) | Methyl
Bromide Use
1998 (lbs) | |----------------|---------------|---|------------------------|----------------------|-------------------------------|-------------------------------------| | | | <u>Tula</u> | re County (cont.) | | | | | 6 | | Roosevelt Elementary | Dinuba | 76% | 601 | 1,800 | | 7 | | Cutler Elementary | Cutler | 98% | 849 | 1,700 | | 8 (tie) | | Golden Oak Elementary | Visalia | 46% | 691 | 1,200 | | 8 (tie)
10 | | Valley Oak Middle | Visalia
Porterville | 48% | 1126 | 1,200 | | 11 | | Buckley (William R.) Elementary Washington Intermediate | Dinuba | 48%
81% | 381
680 | 1,000
900 | | 12 (tie) | 351 | | Cutler | 99% | 70 | 500 | | 12 (tie) | | Palm Elementary | Orosi | 95% | 678 | 500 | | 12 (tie) | | Yettem Continuation High | Yettem | 92% | 39 | 500 | | 12 (tie) | 351 | | Orosi | 95% | 836 | 500 | | 12 (tie) | 351 | Golden Valley | Orosi | 98% | 283 | 500 | | 17 (tie) | 362 | Pinkham Elementary | Visalia | 31% | 700 | 400 | | 17 (tie) | | Mineral King Elementary | Visalia | 62% | 936 | 400 | | 19 (tie) | | Hurley New Elementary | Visalia | 43% | 565 | 200 | | 19 (tie) | 402 | Willow Glen Elementary | Visalia | 61% | 785 | 200 | | | | | entura County | | | | | 1
2 | 1 | Rio Mesa High | Oxnard | 76% | 2438 | 144,200 | | 3 | | Rio Plaza Elementary
Adolfo Camarillo High | Oxnard
Camarillo | 90%
26% | 444
2650 | 126,500 | | 4 | | Laguna Vista Elementary | Oxnard | 57% | 486 | 45,400
43,000 | | 5 | | Oxnard High | Oxnard | 78% | 3030 | 41,000 | | 6 (tie) | | Rio Real Elementary | Oxnard | 94% | 692 | 40,300 | | 6 (tie) | | Rio Del ValleJunior High | Oxnard | 86% | 736 | 40,300 | | 8 | 22 | Brekke (Norman R.) Elementary | Oxnard | 98% | 838 | 36,500 | | 9 | | Tierra Vista Elementary | Oxnard | 83% | 643 | 35,000 | | 10 | | Rio Lindo Elementary | Oxnard | 82% | 574 | 34,800 | | 11 | | Sierra Linda Elementary | Oxnard | 86% | 896 | 34,700 | | 12 (tie) | | Mar Vista Elementary | Oxnard | 93% | 549 | 32,300 | | 12 (tie) | | Ocean View Junior High | Oxnard | 81% | 762 | 32,300 | | 14
15 | 50
51 | Los Primeros Structured El Rio Elementary | Camarillo
Oxnard | 32%
8 4% | 542
628 | 28,500 | | 16 | | Frontier High | Camarillo | 84% | 727 | 19,700
18,900 | | 17 (tie) | | Channel Islands High | Oxnard | 92% | 2782 | 16,500 | | 17 (tie) | | Lemonwood Elementary | Oxnard | 95% | 890 | 16,500 | | 19 ` ´ | 66 | Las Colinas | Camarillo | 18% | 949 | 15,700 | | 20 | 71 | Ritchen (Emilie) Elementary | Oxnard | 62% | 1072 | 13,400 | | 21 | 80 | El Rancho Structured | Camarillo | 63% | 448 | 11,400 | | 22 | 107 | | Saticoy | 48% | 722 | 8,000 | | 23 | 128 | Briggs Elementary | Santa Paula | 85% | 273 | 6,000 | | 24 | _ | Williams (Fred) Elementary | Oxnard | 91% | 764 | 5,400 | | 25
26 | 185
204 | Serra (Junipero) Elementary Dos Caminos | Ventura
Camarilla | 32% | 846 | 2,900 | | 27 (tie) | 299 | | Camarillo
Oxnard | 31%
67% | 472
1175 | 2,500
1,000 | | 27 (tie) | 299 | Marina West Elementary | Oxnard | 80% | 983 | 1,000 | | 29 (tie) | 306 | Garden Grove Elementary | Simi Valley | 28% | 615 | 1,000 | | 29 (tie) | 306 | Santa Susana Elementary | Simi Valley | 47% | 540 | 1,000 | | 29 (tie) | 306 | • | Simi Valley | 28% | 865 | 1,000 | | 29 (tie) | 306 | Township Elementary | Simi Valley | 14% | 531 | 1,000 | | 33 (tie) | 320 | Hueneme Elementary | Port Hueneme | 62% | 603 | 900 | | 33 (tie) | 320 | Haycox (Art) Elementary | Oxnard | 97% | 749 | 900 | | 33 (tie) | 320 | Bard (Richard) Elementary | Port Hueneme | 75% | 731 | 900 | | 36 (tie) | 385 | Montalvo Elementary | Ventura | 65% | 433 | 300 | | 36 (tie) | | Mound | Ventura
Somis | 22% | 568 | 300 | | 38
39 (tie) | | Somis Elementary Poinsettia Elementary | Somis | 40% | 441
544 | 200 | | 39 (tie) | 395 | - | Ventura
Ventura | 21%
45% | 546
22 | 200
200 | | 39 (tie) | 395 | Buena High | Ventura | 33% | 2202 | 200 | | 39 (tie) | 395 | Elmhurst Elementary | Ventura | 40% | 580 | 200 | | ` ' | | ··• | | 10,0 | 300 | 200 | Table 6 (cont.). Schools within 1.5 miles of at least 100 pounds of methyl bromide use in 1998. | County
Rank | State
Rank | School | City | Percent
Non-Anglo | Total
Enrollment
(1 998) | Methyl
Bromide Use
1998 (lbs) | |----------------|---------------|------------------------------|-------------|----------------------|--|-------------------------------------| | | | | Yuba County | | | | | 1 | 109 | Cordua Elementary | Marysville | 54% | 100 | 7,900 | | 2 (tie) | 149 | McKenney (Anna) Intermediate | Marysville | 38% | 626 | 4,800 | | 2 (tie) | 149 | Kynoch Elementary | Marysville | 31% | 696 | 4,800 | | 4 | 154 | Wheatland Elementary | Wheatland | 36% | 228 | 4,500 | ## **METHODOLOGY** This analysis is based on pesticide use reporting data collected annually by DPR and school location information from the California Department of Education. The PUR data is plotted geographically in roughly 1-mile square sections. EWG's analysis located public elementary, middle and high schools within these sections and calculated the amount of methyl bromide use reported in the sections that were entirely located within 1.5 miles of the school in 1998. This analysis should be considered conservative, because use reporting sections that fell partly within the circle were excluded, even though some uses of methyl bromide within that section could have fallen within the 1.5 mile range of the school. (Figure 7.) Many schools are much closer than 1.5 miles from methyl bromide use -- some are surrounded. Many of the schools identified in this report are far closer than 1.5 miles to methyl bromide application sites. Statistical analysis indicates that about a third of the schools are within one-half mile of fields where methyl bromide was used, and about two thirds are between one-half and 1.5 miles of the fields. The PUR data is reported in square mile units that do not permit identifying the precise location of fields next to particular schools. However in many cases, strawberries and other crops are planted directly adjacent to school grounds. For example, Brekke Middle School in Oxnard is bordered on three sides by strawberry fields; about 36,500 pounds of methyl bromide were applied within 1.5 miles of the school in 1998. In 1998 EWG conducted an analysis of methyl bromide use near schools based on the pesticide use reporting
data for 1995. (EWG 1998.) That analysis estimated that more than 2.4 million pounds of methyl bromide were used within 1.5 miles of 758 California schools in 1995. Since then, DPR has made significant improvements both to the pesticide use database and the 1-mile section maps. In addition, the analysis conducted in 1995 attempted to account for methyl bromide use near both public and private schools, while the current analysis looks only at public schools. For these reasons the two analyses are not directly comparable, and the current findings should be considered more precise. Fig. 7. Only fields that fell entirely within a 1.5-mile radius were counted for EWG's analysis. ## REFERENCES AFL-CIO et al v. Wilson et al 1993. Verified complaint for declatory and injunctive relief. American Federation of Labor and Congress of Industrial Organizations, and others, vs. Pete Wilson, governor of California, and others. Dec. 28, 1993. Arner, M., 1997. Neighbors elated by victory over port fumigation. The San Diego Union-Tribune, July 30, 1997, page B1. CDPR 1992. Memo re: Methyl bromide — Preliminary risk assessment for inhalation exposure in structural fumigation. L.O. Lim to L. Nelson via H. Pfeifer, California Department of Pesticide Regulation, Feb. 11, 1992. CDPR 1997. Monitoring methyl bromide field fumigations during winter months. California Department of Pesticide Regulation memorandum, July 18, 1997. CDPR 1999a. 1998 Pesticide Use Report Database. California Department of Pesticide Regulation, November 1999. CDPR 1999b. Draft risk characterization document - methyl bromide. California Department of Pesticide Regulation, Oct. 15, 1999, pp. 127, 129. CDPR 2000. Initial state of reasons and public report . . . pertaining to methyl bromide field fumigations, DPR Regulation No. 00-001. California Department of Pesticide Regulation, Jan. 10, 2000. EWG 1997a. Air monitoring detects high levels of methyl bromide near elementary school in Watsonville. Environmental Working Group Policy Memo, Nov. 17, 1997. EWG 1997b. EWG air monitoring finds toxic pesticide drifting into mobile home park. Environmental Working Group Policy Memo, December 1997. EWG 1998. Methyl bromide use near California schools, 1995. Environmental Working Group, April 1998. Figueroa, L., 1999. Letter to DPR Director Paul Helliker from State Sen. Liz Figueroa, Assembly Speaker Pro Tem Fred Keely, Assembly member Hannah Beth Jackson, Dec. 17, 1999. FOE et al v. DPR 1998. Petition for writ of mandate and for declaratory relief and injunction. Friends of the Earth et al vs. California Department of Regulation, July 1, 1998. FOE et al v. DPR 1999. Notice of entry of judgement and issuance of peremptory writ of mandate. Friends of the Earth et al vs. California Department of Regulation, July 14, 1999. Katten, A., and de la Torre, J.F., 1999. Letter to Doug Okumura, Acting Assistant Director, Department of Pesticide Regulation. California Rural Legal Assistance Foundation, Dec. 28, 1999. Kyle, A., and others, 1999. Technical comments of California Rural Legal Assistance Foundation, NAS review of CDPR methyl bromide risk characterization. December 1999. OEHHA 1999. Memorandum: Comments on the Department of Pesticide Regulation's draft risk characterization document for inhalation exposure to the active ingredient methyl bromide. A. Fan to G. Patterson, Department of Pesticide Regulation. California Office of Environmental Health Hazard Assessment, Sept. 1, 1999. Sears, C., 2000. Recommendations for methyl bromide buffer zones for field fumigations. Letter to DPR Director Paul Helliker, Feb. 1, 2000. EWG CALIFORNIA 1904 FRANKLIN ST. #515 OAKLAND, CA 94612 TEL. (510) 444-0973 FAX (510) 444-0982 california@ewg.org www.ewg.org/california #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ## **NOTICE** ## **REPRODUCTION BASIS** | | This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form. | |---|--| | ` | This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket"). | This document is covered by a signed "Reproduction Release